ROBUST ROBOT CONTROL USING MULTIPLE MODEL-BASED POLICY OPTIMIZATION AND FAST VALUE FUNCTION-BASED PLANNING CARNEGIE MELLON UNIVERSITY **MARCH 2014** FINAL TECHNICAL REPORT APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED STINFO COPY # AIR FORCE RESEARCH LABORATORY INFORMATION DIRECTORATE #### NOTICE AND SIGNATURE PAGE Using Government drawings, specifications, or other data included in this document for any purpose other than Government procurement does not in any way obligate the U.S. Government. The fact that the Government formulated or supplied the drawings, specifications, or other data does not license the holder or any other person or corporation; or convey any rights or permission to manufacture, use, or sell any patented invention that may relate to them. This report is the result of contracted fundamental research deemed exempt from public affairs security and policy review in accordance with SAF/AQR memorandum dated 10 Dec 08 and AFRL/CA policy clarification memorandum dated 16 Jan 09. This report is available to the general public, including foreign nationals. Copies may be obtained from the Defense Technical Information Center (DTIC) (http://www.dtic.mil). AFRL-RI-RS-TR-2014-045 HAS BEEN REVIEWED AND IS APPROVED FOR PUBLICATION IN ACCORDANCE WITH ASSIGNED DISTRIBUTION STATEMENT. FOR THE DIRECTOR: /S/ PETER J. ROCCI Work Unit Manager / S / MICHAEL J. WESSING Deputy Chief, Information Intelligence Systems & Analysis Division Information Directorate This report is published in the interest of scientific and technical information exchange, and its publication does not constitute the Government's approval or disapproval of its ideas or findings. #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. | PLEASE DO NOT RE | | | | | | | | | |--|-----------------|------------|--------|------------------|-----------------|--|---|--| | 1. REPORT DATE (DD-MM-YYYY) MARCH 2014 2. REPORT TYPE FINAL TECHNICAL REPORT TYPE | | | | | | RT | 3. DATES COVERED (From - To)
SEP 2012 - SEP 2013 | | | 4. TITLE AND S | | | | | <u> </u> | | FRACT NUMBER | | | | | | | | | | FA8750-12-1-0307 | | | ROBUST RO | | | | | | | | | | | | | | LUE FUNCTION | | 5b. GRA | NT NUMBER | | | PLANNING | | | | | | | N/A | | | | | | | | | 5c. PROC | GRAM ELEMENT NUMBER | | | | | | | | | | 62702E | | | | | | | | | | | | | 6. AUTHOR(S) | | | | | | 5d. PRO | JECT NUMBER | | | Christopher Atkeson | | | | | | ROBO | | | | Chilistopher Atkeson | | | | | 5e. TASK NUMBER | | | | | | | | | | | PR | | | | | | | | | | 5f. WORK UNIT NUMBER | | | | | | | | | | 09 | | | | | | | | | | | 09 | | | | | | (S) AN | D ADDRESS(ES) | | | 8. PERFORMING ORGANIZATION | | | Carnegie Mellon University | | | | | | | REPORT NUMBER | | | 500 Forbes Ave | | | | | | N1/A | | | | Pittsburgh, PA 15213 | | | | | | | N/A | | | | | | | | | | | | | 9. SPONSORIN | G/MONITORING | AGENCY | NAME | E(S) AND ADDRESS | S(ES) | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | | AFRL/RI | | | Air Force Research Laboratory/RIED | | | | | | | | | | 525 Brooks Road | | | | | | 11. SPONSORING/MONITORING AGENCY REPORT NUMBER | | | | Rome NY 13441-4505 | | | | | | AFRL-RI-RS-TR-2014-045 | | | | 42 DISTRIBUTE | ON AVAILABIL | TV CTATI | EMENI | • | | | 711 112 111 113 111 2011 010 | | | 12. DISTRIBUTION AVAILABILITY STATEMENT Approved for Public Release; Distribution Unlimited. This report is the result of contracted fundamental research deemed | | | | | | | | | | exempt from public affairs security and policy review in accordance with SAF/AQR memorandum dated 10 Dec 08 and | | | | | | | | | | AFRL/CA policy clarification memorandum dated 16 Jan 09. | | | | | | | | | | 13. SUPPLEMENTARY NOTES | 14. ABSTRACT | | | | | | | | | | This report describes the research findings of Team Steel, the group led by PI Christopher G. Atkeson in the | | | | | | | | | | DARPA Virtual Robotics Challenge (VRC). They developed human-like walking and robust walking on rough | | | | | | | | | | terrain, and automated driving in the VRC context. They developed a rough terrain footstep planner, a | | | | | | | | | | decoupled approach to state estimation, and an optimization based real-time walking controller for a full size | | | | | | | | | | 3D humanoid robot. They showed that optimal stepping trajectories and trajectory cost for a walking biped | | | | | | | | | | robot on rough terrain can be encoded as simple quadratic functions of initial state and footstep sequence. | | | | | | | | | | | igir torrain of | | noou | ca as simple qu | |) | mai state and rootstop sequence. | 15. SUBJECT TERMS | | | | | | | | | | Robot Control, Humanoid Robot, Robot Walking, Robot Driving, Footstep Planning, Robot State Estimation | 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF 18. NUM | | | | | 18. NUMBER 1 | 19a. NAME O | F RESPONSIBLE PERSON | | | | | | | ABSTRACT | OF PAGES | | R J. ROCCI | | | a. REPORT | b. ABSTRACT | c. THIS PA | AGE | 1 | 12 | | ONE NUMBER (Include area code) | | | U | U | U | | UU | '~ | 315-33 | 30-4654 | | # **Table of Contents** | 1.0 Summary | 1 | |--|---| | 2.0 Introduction | | | 3.0 Methods, Assumptions, and Procedures | | | | | | 4.0 Results and Discussion | | | 5.0 Conclusions | | | 6.0 References | 7 | | 7.0 List of Acronyms | 8 | ## 1.0 Summary This report describes the research findings of Team Steel, the group led by PI Christopher G. Atkeson in the DARPA Virtual Robotics Challenge (VRC). We made excellent progress in developing human-like walking and robust walking on rough terrain, and automated driving in the VRC context. We developed a rough terrain footstep planner, a decoupled approach to state estimation, and an optimization based real-time walking controller for a full size 3D humanoid robot. We showed that optimal stepping trajectories and trajectory cost for a walking biped robot on rough terrain can be encoded as simple quadratic functions of initial state and footstep sequence. Our paper on our walking algorithm won "Best Oral Paper Award" at Humanoids 2013. We are applying our ideas to manipulation, walking, and climbing a ladder in the DARPA Robotics Challenge (DRC) through our participation in the Worcester Polytechnic Insittute WRECS Team. #### 2.0 Introduction We participated in the DARPA Virtual Robotics Challenge. This challenge consisted of several simulated robot tasks. We focused on the rough terrain task and the driving task. The rough terrain task consisted of simulated walking across mud, hilly terrain, and among obstacles to reach a position target. The driving task consisted of getting into the vehicle, driving along a road, getting out of a vehicle at a target, and walking through a gate. The robot used was a simulation of BDI's Atlas. ### 3.0 Methods, Assumptions, and Procedures Our methods and procedures involved programming in C++ for the Gazebo simulator, within the published constraints of the DARPA Virtual Robotics Challenge. We built on our previous work on humanoid robot control, and our software is an evolution of an existing design developed for the DARPA Maximum Mobility and Manipulation (M3) Program. Our high-level software architecture includes at the highest level a finite state machine to supervise task execution and handle system level errors that may require a reset of all or large portions of the system. The second level includes a finite state machine to determine what task we are performing, and the third level provides task specific finite state machines that implement the phases of each particular task. Below this level the architecture is determined by the nature of the task. Error detection and handling is done at all levels. The third level uses task state transitions to handle errors within a task. The second level detects failures in task execution such as stuck states, terminates execution of failed tasks, and initiates execution of recovery tasks. The top level acts like a watchdog interrupt for the entire system, detecting failures of the entire control system, such as when second level task monitors are failing. In terms of obstacle avoidance and path and motion planning, we built on our previous work in both the DARPA M3 Program and the DARPA Learning Locomotion Program. Motion planning at the most detailed level is too slow to consider a wide range of alternative plans. For the DARPA M3 Program we developed a decoupled dynamic programming (DP) approach for legged locomotion. Given a terrain cost map, the DP approach can globally optimize where and when to put the swing foot down on the next step by optimizing the choice of action using a "value function" or "cost-to-go" that was calculated by dynamic programming offline in advance of deploying the robot. The use of the precomputed value function takes less than a millisecond, a tiny fraction of the 100s of milliseconds it takes to actually swing the foot. We extended our previous quadratic programming-based approach to walking. At the core inverse dynamics is done, while obeying friction cone and foot tipping (Center of Pressure (COP)/Zero Moment Point (ZMP)) constraints. We focused on center of mass (COM) control, using center of mass acceleration to determine necessary foot forces. In cases with support, the contact forces are allocated to maximize the worst case distance to each contact friction cone. Center of mass motion is planned and optimized using simple dynamics models, such as the Linear Inverted Pendulum (LIPM) model, the LIPM model augmented with vertical movement, and the LIPM model augmented with angular momentum. #### 4.0 Results and Discussion We developed a footstep planner that worked well on the VRC rough terrain task. Two key ideas were developed. The first is to estimate a cost that approximated the cost an optimizer would generate to cross a terrain. We used simple functions modeled on the metabolic cost for biological systems. Amazingly enough, this worked well, even though one would imagine that metabolic cost was not important for transient behavior. We also developed cost functions for terrain that estimated the risk of falling, for example to what extent will the terrain support the foot only on a point or edge contact, and allow the foot to rock. Details are presented in [2]. We developed a decoupled approach to state estimation that allows us to efficiently use information from the full body dynamics. We trade partial information loss for computational efficiency. The main idea is to decouple the full body state vector into several independent state vectors, such as the center of mass dynamics and the individual joint dynamics. Dynamic coupling between the joints is included in the state estimators for the joints. The full body dynamics are projected into a suitable subspace that depends on the contact state. Each decoupled state vector can be estimated very efficiently by using a steady state Kalman Filter (KF). In a steady state KF, state covariance is computed only once during initialization. Furthermore, due to state decoupling, it is faster to linearize dynamics numerically. Details are presented in [4]. We developed an optimization based real-time walking controller for a full size 3D humanoid robot. The controller consists of two levels of optimization, a high level trajectory optimizer that reasons about center of mass and swing foot trajectories, and a low level controller that tracks those trajectories by solving a floating base full body inverse dynamics problem using Quadratic Programming. Our controller is capable of walking on rough terrain, and also achieves longer foot steps, faster walking speed, heel-strike and toe push-off. Our approach can do the VRC rough terrain walking task on our computers on a wide variety of simulated terrains. Details are presented in [1]. This paper won "Best Oral Paper Award" at Humanoids 2013. We showed that optimal stepping trajectories and trajectory cost for a walking biped robot on rough terrain can be encoded as simple quadratic functions of initial state and footstep sequence. In order to find this encoding, we built a database of optimal walking trajectories for a 3D humanoid model by sampling the input space (initial state and footstep sequence) and solving a physically-based trajectory optimization problem for each sample. Then, the function coefficients were obtained by fitting the data using least squares. The performance of the proposed method was evaluated by comparing the function values with other optimal walking motion data generated with different footstep samples. As an application, we use a quadratic function to calculate the effort cost used in finding an optimal footstep sequence with an A* algorithm. Our study showed that a simple function can encode optimal walking effectively, which provides a fast alternative to online optimization of walking with full body dynamics. Details are presented in [3]. 5.0 Conclusions In addition to developing robot car driving in simulation, we generated publishable results on rough terrain walking. We developed a rough terrain footstep planner, a decoupled approach to state estimation, and an optimization based real-time walking controller for a full size 3D humanoid robot. We showed that optimal stepping trajectories and trajectory cost for a walking biped robot on rough terrain can be encoded as simple quadratic functions of initial state and footstep sequence. This material is based on research sponsored by DARPA under agreement number FA8750-12- 1-0307. The U. S. Government is authorized to reproduce and distribute reprints for Governmental purposes notwithstanding any copyright notation thereon. The views and conclusions contained herein are those of the authors and should not be interpreted as necessarily representing the official policies or endorsements, either expressed or implied, of DARPA or the U.S. Government #### 6.0 References - [1] S. Feng, X. Xinjilefu, W. Huang, and C. G. Atkeson. 3d walking based on online optimization. In - IEEE-RAS International Conference on Humanoid Robots (Humanoids), 2013. - [2] W. Huang, J. Kim, and C. G. Atkeson. Energy-based optimal step planning for humanoids. In - Robotics and Automation (ICRA), 2013 IEEE International Conference on, pages 3124–3129, 2013. - [3] J. Kim, N. S. Pollard, and C. G. Atkeson. Quadratic encoding of optimized humanoid walking. In - IEEE-RAS International Conference on Humanoid Robots (Humanoids), 2013. - [4] Xinjilefu, S. Feng, W. Huang, and C. Atkeson. Decoupled state estimation for humanoids using full-body dynamics. In IEEE International Conference on Robotics and Automation (ICRA), 2014. # 7.0 List of Acronyms COM - Center of Mass COP - Center of Pressure DP - Decoupled Dynamic Programming DRC - DARPA Robotics Challenge KF - Kalman Filter LIPM - Linear Inverted Pendulum M3 – Maximum Mobility and Manipulation VRC - Virtual Robotics Challenge ZMP – Zero Moment Point